

Validation of Sensor Features in Simulations

Andrei Nomerotski (BNL)

2013/12/5

BNL involvement in LSST simulations

- Validation of sensor effects in PhoSim (silicon.txt)
 - Edge and anti-bloom stop roll-off effects
 - Tree rings
 - Fringes
 - Brick-wall pattern from laser annealing
 - Intensity dependence
 - Crosstalk in sensors and rafts
 - ..
- Simulations of lab setups
 - Describe lab setup in PhoSim, modification of optics file to model a spot projector (for example)
 - Compare simulations and measurements
- Use tuned simulations to evaluate sensor effects on science

Laser Spots in CCD

- On the egde:
 - Non-linearity up to 50%
 - Ellipticity up to 20%

P.O'Connor

Spot flux does not trace flatfield flux

Spots and flat field behave differently

– due to space charge effects

Intensity Dependence

P.O'Connor

Tree Rings

- Due to uneven doping of silicon wafers

Lateral E Field

- Lateral field can be approximated by parabolas (for example) in both directions
- Proper electrostatic simulations can be done if needed
- PhoSim has a simple model which needs tuning

I. Kotov et al, 2006

Fig. 3. The E_x component for "sharp" and Gaussian transitions of the doping profile.

Displacement of Photoelectrons in Si due to tree rings

- Lateral displacement

$$\Delta y = \int_x^d dx \frac{E_y}{E_x}$$

Depleted sensor

Beamer, Nomerotski

Overdepleted sensor

Tree Rings – Next Steps

- Complete analytical calculations, introduce $E_y(z)$ dependence, introduce saturation of drift velocity at large E
- Compare to PhoSim tree rings
- Tune PhoSim tree ring parameters to measurements in LSST and DES sensors
- Use PhoSim to evaluate how science is affected by tree rings
 - Astrometric biases
 - Chromatic effects for WL
 - Corrections and residual systematics
 - etc

Fringes

- Interference patterns due to reflections off the sensor bottom, visible at longer wavelengths
- Use a random surface with some flatness
- Will use BNL metrology data to validate
- Assumes that the backside is flat
 - Fringe data at different wavelengths should allow to extract the backside flatness

Brick-wall pattern

- From laser annealing of back side, visible at short wavelength
- Described in PhoSim with 11 parameters
- Needs tuning

Summary

- Fully depleted CCD have a non-trivial electrostatics which lead to astrometric biases and PSF distortions (+ other important sensor effects)
- This may affect science and needs to be studied in simulations
- We are working on validation of all main sensor effects in PhoSim and will propagate this to studies of WL systematics